Electricity Grid of the Future # Program Director: Dr. Sonja Glavaski #### **ARPA-e Team:** Dr. Sameh Elsharkawy, Dr. Colleen Nehl, Mr. Josh Gould, Dr. Michael Kane, Mr. Shola Akinmeji, Dr. Colin Schauder - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda ## **Workshop Objectives** - Define architectures: How will the future grid enable large scale Distributed Energy Resources (DERs) integration? - Identify technologies: What developments in grid control and monitoring will increase grid reliability and efficiency? - Quantify adoption penetration of new monitoring and control technology required to achieve program goals. - Identify paths to technology adoption and other initial markets. - Define benchmarking platforms and processes for the program's technology developments. - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda # **US Grid of Today: Generation** #### **US Grid of Today – Fuel Sources & Emissions** EIA Emission estimates from the Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990-2012 - EPA Improved energy efficiency in the electricity sector could significantly reduce CO₂ emissions - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda # **Distributed Energy Resources (DERs)** - New DERs technology is being developed - Smaller power generation (CHP, fuel cells, residential PV) - Demand Response (all time scales) - Storage - PEVs - Deploying DERs in a reliable, and cost-effective manner while achieving system level efficiency and emission reduction requires **Cumulative U.S. Grid- Connected PV Installations** Technical Report NREL/TP-6A20-56290 June 2013 complex integration with the existing grid. DERs may reach 33% of US installed capacity by 2020; EIA, DOE, FERC ## **DERs Grid Integration** - Homogeneous bulk power grid is rapidly evolving into a composition of the old power grid and many loosely coupled local distribution grids and stand-alone micro-grids - Traditional top-down (VERTICAL) planning and dispatching of electric power from central station generators to end-use customers does not leverage DERs and is thus sub-optimal Make Distributed Energy Resources (DERs) including power generation at distribution level part of the optimal system performance equation (FLAT) # **DERs Driving Energy Landscape Change** #### Colorado's RPS requires min 30% renewable generation Colorado's RPS requires investor-owned electric utilities to provide 30% of generation from renewable energy resources by 2020, with 3% coming from distributed generation. #### NY State PSC docket to increase distributed generation and demand response - NY State Public Service Commission approved NYPSC Docket 14-M-0101 in April 2014, that is intended to change consumer behavior by - Installation of more distributed generation (e.g. solar) - Increased energy efficiency, - Increased usage of demand response. #### New Jersey BPU focusing on development of DERs to increase resiliency New Jersey Board of Public Utilities (BPU) approved in July 2014 an agreement with the New Jersey Economic Development Authority (EDA) to establish and operate an Energy Resilience Bank in the state that will focus on development of DERs at critical facilities throughout the state to impact resiliency. # **Challenges for DERs Grid Integration** - Challenge for the transmission system operators arises from the need to consider increasingly dynamic net load - Need to allow and dispatch power flows that could originate from any point on the system (transmission or distribution level) and from any one of dozens of different types of distributed energy resources (DER) - Fundamental rethinking of operational and infrastructure-design aspects of power systems needed - One-off integration studies not scalable - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda #### The Grid of the Future: Vision - Plug-and-play architecture for seamless integration of DERs - Real-time adaptation to power events and environmental changes enabling increased DERs penetration resulting in - Substantial decrease in CO₂ emissions - Increased thermal efficiency of central power fleet - Relaxing transmission limits unlocking ability of DG and DERs to positively contribute to dynamic system recovery # The Grid of the Future: Long Term Goals - Provide 50% of generation from renewable energy resources by 2030, with 10% coming from distributed generation - Save total thermal energy consumed by 20% and decrease total emissions of the central-station fleet by 20% by 2030. - Enhance system asset utilization and deliver better services to customers with lower total operational costs from current Cumulative U.S. Grid-Connected PV Installations Source: IREC: 2013 Annual Updates and Trends, October 2013 - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda # Grid of the Future Enabling Technologies #### **Novel Capabilities** - Dispatching both central plant and distributed generation - Proactive shaping of load over all relevant time horizons - Consumers and central stations (both with advanced coordination control systems deployed) adapt their operation to achieve system-wide energy efficiency and emissions targets #### **Enabling Technologies** - Distributed Sensing low cost enables new data streams - Data Analytics algorithms and hardware - Decentralized Control manage limited bandwidth # Sensing, Monitoring and Telemetry - The monitoring grid components which collect the data include dedicated sensors, embedded sensing capabilities within distribution equipment, and operating data from AMI. - These devices need to be integrated with communication and control infrastructure, typically using fiber and wireless communications equipment. - Interoperability standards necessary. "They simply can't see the grid!" Clark Gelling, EPRI. ## **Analytics for Monitoring & Operation** Develop monitoring, advisory, and control tools to enhance human operation - Start from current best practices from human system operators - Gradually introduce automation to assist operators in decision making - Develop fully automated data driven control systems that minimize the need for human intervention as required response times decrease Transition human factor knowledge from aerospace #### **Decentralized Control** - Optimization Stochastic Exploration Control Robotics Quadrotors Navigation SAutonomy Autonomy Quadrotors - Goal is to maximize energy savings potential by incorporating anticipatory and adaptive measures - Need control methodology for real-time optimized system operation through management of DERs. - Decompose problem by time-scale separation and decentralization: Reduced communication; Simpler computation; Greater resiliency. - Need localized, automated systems to balance generation and load in real time while integrating a variety of DERs (e.g. intermittent generation and energy storage) - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda #### **Workshop Objectives** - Define architectures: How will the future grid enable large scale Distributed Energy Resources (DERs) integration? - Identify technologies: What developments in grid control and monitoring will increase grid reliability and efficiency? - Quantify adoption penetration of new monitoring and control technology required to achieve program goals. - Identify paths to technology adoption and other initial markets. - Define benchmarking platforms and processes for the program's technology developments. - Workshop Objectives - US Energy Landscape - DERs and Grid Integration - Grid of the Future (Vision & Long Term Goals) - Enabling Technologies - Workshop Objectives Reminder - Workshop Agenda ## Agenda: Day 1 Morning 8:00 AM – 9:00 AM Registration and Breakfast 9:00 AM – 9:15 AM Welcome and Opening Remarks Dr. Eric Rohlfing, Deputy Director for Technology, ARPA-E 9:15 AM – 9:45 AM Workshop Background & Objectives Dr. Sonja Glavaski, Program Director, ARPA-E 9:45 AM – 10:05 AM Distributed Generation and DER Management: Technical Perspective Applications, Challenges, and Limitations Dr. Jovan Bebic, GE 10:05 AM – 10:25 AM Distributed Generation and DER Management: Market Perspective Current Field View, Market Shortcomings, and Barriers Paul De Martini, Newport Consulting Group 10:25 AM – 10:40 AM Coffee Break 10:40 AM – 11:00 AM Decentralized Control: Benefits, Technologies, & Challenges Dr. Santiago Grijalva, Georgia Institute of Technology # Agenda. Day 1 Afternoon | 11:00 AM - 11:20 AM Grid of the Future: Towards Plug-N-Play Operation Model Architectures | 11:00 AM - 11:20 AM | Grid of the Future: Towards Plug-N-Play Operation Model Architectures | |---|---------------------|---| |---|---------------------|---| Dr. John Doyle, Caltech 11:20 PM – 11:45 PM Breakout Sessions 1 & 2: Agenda and Ground Rules Dr. Sonja Glavaski 11:45 PM – 12:30 PM Lunch (served in Salon E foyer) and introduction to Group Exercise 12:30 PM – 2:00 PM Breakout Session 1: Future Grid Architecture 2:00 PM – 2:15 PM Coffee/Dessert Break 2:15 PM – 3:00 PM Reports from Breakout Session 1 3:00 PM – 4:30 PM Breakout Session 2: Future Grid Monitoring and Control Methods 4:30 PM – 4:45 PM Break 4:45 PM – 5:15 PM Reports from Breakout Session 2 5:15 PM – 5:30 PM Day 1 Wrap-Up & Plans for Next Day's Sessions Dr. Sonja Glavaski # Agenda: Day 2 | 7:30 AM – 8:00 AM | Breakfast | |---------------------|--| | 8:00 AM – 8:10 AM | Day 2 Welcome & Recap of Previous Day, Dr. Sonja Glavaski | | 8:10 AM – 8:30 AM | The Grid is Flat: Implications for Demand-side Modeling, Control, and Optimization Dr. Tariq Samad, Honeywell | | 8:30 AM – 8:50 AM | Integrating Distributed Resources – Information and Modeling Needs Dr. Ralph Masiello, DNV GL | | 8:50 AM – 9:10 AM | Breakout Session 3: Agenda and Ground Rules, Dr. Sonja Glavaski | | 9:10 AM – 9:30 AM | Coffee Break | | 9:30 AM – 11:00 AM | Breakout Session 3: Program Design & Metrics | | 11:00 AM – 11:15 AM | Break | | 11:15 AM – 12:00 PM | Reports from Breakout Session 3 | | 12:00 PM – 12:15 PM | Lunch (served in Salon E foyer) | | 12:30 PM – 1:30 PM | Discussion of Workshop Findings and Representative Concepts from Group Exercise | | 1:30 PM – 3:30 PM | Optional 15 Minute Sidebar Meetings with Dr. Glavaski by Appointment* | ^{*} Please contact Dr. Colleen Nehl to request a sidebar meeting.